

TABLE 1 TO § 100.1103—Continued

[All coordinates referenced use datum NAD 83]

Location Regulated Area	Off Pittsburg, CA in the waters around Winter Island and Brown Island. The water area of Suisun Bay commencing at Simmons Point on Chipps Island; thence southwesterly to Stake Point on the southern shore of Suisun Bay; thence easterly following the southern shoreline of Suisun Bay and New York Slough to New York Slough Buoy 13; thence north-northwesterly to the Northwestern corner of Fraser Shoal; thence northwesterly to the western tip of Chain Island; thence west-northwesterly to the northeast tip of Van Sickle Island; thence following the shoreline of Van Sickle Island and Chipps Island and returning to the point of origin.
9. Pittsburg Seafood Festival Air Show	
Sponsor Event Description Date Location Regulated Area	City of Pittsburg, CA. Pittsburg Seafood Festival Air Show. Second Saturday, Sunday in September. Off Pittsburg, CA in the waters around Winter Island and Brown Island. The water area of Suisun Bay commencing at Simmons Point on Chipps Island; thence southwesterly to Stake Point on the southern shore of Suisun Bay; thence easterly following the southern shoreline of Suisun Bay and New York Slough to New York Slough Buoy 13; thence north-northwesterly to the Northwestern corner of Fraser Shoal; thence northwesterly to the western tip of Chain Island; thence west-northwesterly to the northeast tip of Van Sickle Island; thence following the shoreline of Van Sickle Island and Chipps Island and returning to the point of origin.

[USCG–2009–0558, 76 FR 53334, Aug. 26, 2011]

§ 100.1104 Southern California annual marine events for the Los Angeles Long Beach Captain of the Port Zone.

(a) *General.* Special local regulations are established for the events listed in Table 1 of this section. Notice of implementation of these special local regulations will be made by publication in the FEDERAL REGISTER 30 days prior to the event for those events without specific dates or by Notice to Mariners 20 days prior to the event for those events listing a period for which a firm date is identifiable. In all cases, further information on exact dates, times, and other details concerning the number and type of participants and an exact geographical description of the areas are published by the Eleventh Coast Guard District in the Local Notice to Mariners at least 20 days prior to each event. To be placed on the mailing list for Local Notice to Mariners contact: Commander (dpw), Eleventh Coast Guard District, Coast Guard Island, Building 50–2, Alameda, CA 94501–5100. Note: Sponsors of events listed in Table 1 of this section must submit an application each year as required by 33 CFR

part 100, subpart A, to the cognizant Coast Guard Sector Commander. Sponsors are informed that ample lead time is required to inform all Federal, state, local agencies, and/or other interested parties and to provide the sponsor the best support to ensure the safety of life and property.

(b) *Special local regulations.* All persons and vessels not registered with the sponsor as participants or as official patrol vessels are considered spectators. The “official patrol” consists of any Coast Guard; other Federal, state, or local law enforcement; and any public or sponsor-provided vessels assigned or approved by the cognizant Coast Guard Sector Commander to patrol each event.

(1) No spectator shall anchor, block, loiter, nor impede the through transit of participants or official patrol vessels in the regulated areas during all applicable effective dates and times unless cleared to do so by or through an official patrol vessel.

(2) When hailed and/or signaled by an official patrol vessel, any spectator located within a regulated area during all applicable effective dates and times shall come to an immediate stop.

Coast Guard, DHS

§ 100.1105

(3) The Patrol Commander (PATCOM) is empowered to forbid and control the movement of all vessels in the regulated area. The Patrol Commander shall be designated by the cognizant Coast Guard Sector Commander; will be a U.S. Coast Guard commissioned officer, warrant officer, or petty officer to act as the Sector Commander's official representative; and will be located aboard the lead official patrol vessel. As the Sector Commander's representative, the PATCOM

may terminate the event any time it is deemed necessary for the protection of life and property. PATCOM may be reached on VHF-FM Channel 13 (156.65MHz) or 16 (156.8MHz) when required, by the call sign "PATCOM."

(4) The Patrol Commander may, upon request, allow the transit of commercial vessels through regulated areas when it is safe to do so.

(5) The Coast Guard may be assisted by other Federal, state, or local agencies.

TABLE 1 TO § 100.1104

[All coordinates referenced use datum NAD 83]

1. Newport to Ensenada Yacht Race	
Sponsor	Newport Ocean Sailing Association.
Event Description	Sailing vessel race; open ocean.
Date	Fourth Friday in April.
Location	Newport Beach, CA.
Regulated Area	Starting area only. All waters of the Pacific Ocean near Newport Beach, CA bounded by a line starting 33°35'18" N, 117°53'18" W thence to 33°34'54" N, 117°53'18" W thence to 33°34'54" N, 117°54'30" W thence to 33°35'18" N, 117°54'30" W thence returning to the point of origin.

[USCG-2009-0558, 76 FR 53336, Aug. 26, 2011]

§ 100.1105 San Francisco Bay Navy Fleetweek Parade of Ships and Blue Angels Demonstration.

(a) *Effective Periods.* This section is effective during the U.S. Navy/City of San Francisco Fleetweek Parade of Navy Ships and Navy Blue Angels and other airshow activities held annually in early October, from Thursday through Saturday (with a possible Sunday Blue Angels Flight Demonstration if weather prevents a Saturday performance). Annual notice of the specific effective dates and times of these regulations will be published by the Coast Guard in the Local Notice to Mariners and in the FEDERAL REGISTER. To be placed on the Local Notice to Mariners mailing list contact: Commander (oan), Eleventh Coast Guard District, 400 OceanGate Boulevard, Long Beach, CA 90822-5399.

(b) *Regulated Areas:* The following areas are designated "regulated areas" during the Navy Parade of Ships and Blue Angels' Flight activities.

(1) *Regulated Area "Alpha" for Navy Parade of Ships.* The waters of San

Francisco Bay bounded by a line connecting the following points:

37°48'40" N	122°28'38" W
37°49'10" N	122°28'41" W
37°49'31" N	122°25'18" W
37°49'06" N	122°24'08" W
37°47'53" N	122°22'42" W
37°46'00" N	122°22'00" W
37°46'00" N	122°23'07" W

and thence along the shore to the point of beginning.

(2) *Regulated Area "Bravo" for U.S. Navy Blue Angels Activities.* The waters of San Francisco Bay bounded by a line connecting the following points:

37°48'27.5" N	122°24'04" W
37°49'31" N	122°24'18" W
37°49'00" N	122°27'52" W
37°48'19" N	122°27'40" W

and thence along the pierheads and bulwarks to the point of beginning.

Datum: NAD 83

(c) *Regulations:* All persons and/or vessels not authorized as participants or official patrol vessels are considered spectators. The "official patrol" consists of any Coast Guard, public, state